A model of entanglement risk for lobster fishing off the coast of Maine Chris Brehme, Keene State College Hauke Kite-Powell, Woods Hole Oceanographic Institution Scott Kraus, Kerry Lagueux, and Brooke Wikgren, New England Aquarium Patrice McCarron and Heather Tetreault, Maine Lobstermen's Association 2015 Marine Mammal Commission Meeting Charleston, 6 May 2015 #### Approach: Estimate the expected number of whale/fishing gear encounters per year – this will depend on: - fishing effort - vertical line density - trap string configuration - whale activity - density - behavior (transiting, feeding, etc.) - topography - water depth - bottom characteristics Estimate reductions in risk (encounters/year) from adjustments to fishing effort (time, location, gear configuration). #### Vertical Line Risk Probability of whaleline encounter = f (lines/km² whale track/km² [whale size]) #### Ground Line Risk Probability of whale-line encounter = f (h line length/km² whale track/km² [whale size] water depth whale diving) # Model Polygons and Fishing Zones #### Fishing Activity Data 5.9 million VL-months Exempt state: 70.6% Non-ex. state: 22.7% 3-6 miles: 3.2% 6-12 miles: 1.4% 12-40 miles: 2.1% # Fishing Gear in the Water # Whale Activity Data ### Survey effort is concentrated offshore #### Modeled Whale Activity Wikgren, B., H.L. Kite-Powell, and S. Kraus. 2014. Modeling the distribution of the North Atlantic right whale (*Eubalaena glacialis*) off coastal Maine by areal co-kriging. *Endangered Species Research* 24:21-31. doi: 10.3354/esr00579 1,000 800 600 400 200 Jan Feb Mar Apr May Jun 1,600 1,400 1,200 1,000 ■3n-ex ■3ex Whale track distribution: Jul 3n-ex whale km zone A **■**40 12 ■6 ■3n-ex 3ex 1,800 1,600 1,400 1,200 1,000 600 400 200 whale km zone B 1,800 1,600 1,400 1,200 State exempt: 0.3% State non-ex.: 0.8% 3-6 miles: 1.7% 6-12 miles: 5.7% 12-40 miles: 91.5% ### **Model Input Summary** #### Baseline: Expected Encounters 2011 #### expected encounters/year: VL 2,163GL 342total 2,505 # Baseline: Expected Encounters | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | | | |-------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|----------|----------| | A-3 ex | - | | | | | 16 | 32 | 369 | 334 | 0 | 0 | | 30% | | | A-3 n-ex | - | - | | | - | 11 | 14 | 76 | 66 | 13 | 10 | | 8% | | | A-6 | - | - | | | - | 7 | 7 | 17 | 19 | 3 | 3 | - | 296 | | | A-12 | | | | | | 15 | 9 | 21 | 26 | 13 | 26 | | 496 | | | A-40 | - | - | | - | | 14 | 10 | 47 | 60 | 18 | 25 | | 7% | | | A outside | - | - | - | - | | - | - | - | - | - | - | - | 0% | | | 8-3 ex | - | - | - | - | | 11 | 5 | 4 | 4 | 1 | 1 | - | 196 | | | 8-3 n-ex | - | - | - | - | | 0 | 0 | - | - | - | - | - | 096 | | | 8-6 | | - | - | - | ٠ | 1 | 2 | | - | 0 | 1 | - | 0% | | | 8-12 | | - | - | - | ٠ | 1 | 0 | 0 | 3 | 2 | 2 | - | 0% | | | 8-40 | 1 | - | | - | | 1 | 0 | 3 | 5 | 18 | 26 | 1 | 296 | | | B outside | - | - | - | - | ٠ | | | - | - | - | - | - | 096 | | | C-3 ex | - | - | - | - | | 32 | 52 | - | - | 2 | 0 | - | 396 | | | C-3 n-ex | - | - | - | - | - | 33 | 42 | 2 | 7 | - | - | - | 396 | | | C-6 | - | - | - | - | - | 0 | 0 | 0 | 0 | - | - | - | 0% | | | C-12 | - | - | - | - | | 0 | | - | 0 | - | - | - | 0% | <u> </u> | | C-40 | 84 | - | - | 0 | 0 | 0 | 0 | 0 | 0 | 17 | 21 | 89 | 8% | - | | Coutside | | - | | - | | | | | | | | | 0% | - | | D-3 ex | - | - | - | - | | 1 | 1 | | | | | - | 0% | - | | D-3 n-ex | | | | | | 33 | 46 | 37 | 32 | 1 | 1 | - | 6% | - | | D-6 | | - | | 0 | 0 | | - | - | - | 0 | 1 | - | 0% | - | | D-12
D-40 | 48 | - 0 | - 0 | 1 | 1 | - 0 | - 0 | 0 | 0 | | - | 46 | 0%
4% | - | | D-40
D outside | | - 0 | - 0 | - 1 | - 1 | - | - 0 | - | - | . 1 | 2 | - 45 | 0% | - | | E-3 ex | - | 0 | 0 | 0 | 1 | - | - | | - | | - | | 0% | | | E-3 n-ex | - | - | - | 0 | 1 | - | | - | - | | - | | 0% | - | | E-6 | - | | - | 0 | 0 | 0 | 0 | 0 | 1 | - | - | | 0% | | | E-12 | | | | 0 | 0 | 0 | 0 | | | 0 | 0 | | 096 | | | E-40 | 22 | 1 | 2 | 5 | 1 | 0 | 0 | 0 | 0 | 5 | 11 | 17 | 396 | | | E outside | - | | | | | | | | | | | - | 0% | | | F-3 ex | - | 2 | 2 | 2 | 0 | - | - | - | - | - | - | - | 096 | | | F-3 n-ex | - | 0 | 0 | 0 | 0 | 0 | 0 | - | - | - | - | - | 096 | | | F-6 | - | 0 | 0 | 0 | 0 | 0 | | - | - | 0 | 0 | - | 096 | | | F-12 | 2 | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 1 | 3 | 1 | 096 | | | F-40 | 37 | 3 | 4 | 4 | 2 | 1 | 0 | 0 | 0 | 8 | 27 | 40 | 596 | | | Foutside | - | - | - | - | | | | - | - | - | - | - | 096 | | | G-3 ex | - | 0 | 0 | 8 | 7 | | | - | - | 0 | 0 | - | 196 | | | G-3 n-ex | - | 0 | 0 | 6 | 12 | | | 8 | 7 | 30 | 21 | 0 | 396 | | | G-6 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | 1 | 4 | 3 | 0 | 196 | | | G-12 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 4 | 8 | 6 | 196 | | | G-40 | 57 | 2 | 2 | 2 | 1 | 1 | 1 | 0 | 1 | 7 | 13 | 60 | 696 | _ | | G outside | 2 | 0 | 0 | 0 | 0 | 0 | 0 | - | 0 | 0 | 1 | 2 | 0% | - | | | 10% | 0% | 0% | 1% | 1% | 7% | 9% | 23% | 23% | 6% | 8% | 10% | | | | | | | | | | | | | | | | | 2,505 | | # Baseline Risk by Zone ### Sensitivity Analysis - Both fishing effort and whale activity data sets incorporate assumptions - allocation of active traps to areas - whale activity level in nearshore waters Results: risk hot spots predicted by the model are robust over wide range of input assumptions #### Example: Sinking Ground Line Rule 12% reduction in total pre-rule encounter risk (347 avoided encounters/year) #### Main Points - Spatial distribution of risk is sensitive to assumptions about inshore whale activity - Assuming inshore activity = 0 is a sure way to NOT address significant percentage of total risk - Risk is concentrated in temporal/spatial hot spots - Danger: blanket measures that miss hot spots are unlikely to reduce risk significantly (though they may reduce VLs) - Opportunity: targeted management measures can reduce risk with minimal disruption of fishing (but may be harder to enforce) #### Acknowledgements #### Collaborators: Chris Brehme, Keene State College Tara Hetz, WHOI Summer Student Fellow Scott Kraus, New England Aquarium Kerry Lagueux, New England Aquarium Cris Lutazzi, WHOI Summer Student Fellow Patrice McCarron, Maine Lobstermen's Association Heather Tetreault, Maine Lobstermen's Association Sophia Weinman, WHOI Guest Student Brooke Wikgren, New England Aquarium Funding provided by the WHOI and Maine Sea Grant Programs and: